

Contents

About the Authors		xiii
Preface		xv
1 Forces and Moments		1
1.1 Introduction		1
1.2 Units		1
1.3 Forces in Mechanics of Materials		3
1.4 Concentrated Forces		4
1.5 Moment of a Concentrated Force		9
1.6 Distributed Forces—Force and Moment Resultants		19
1.7 Internal Forces and Stresses—Stress Resultants		27
1.8 Restraint Forces and Restraint Force Resultants		32
1.9 Summary and Conclusions		33
2 Static Equilibrium		35
2.1 Introduction		35
2.2 Free Body Diagrams		35
2.3 Equilibrium—Concentrated Forces		38
2.3.1 <i>Two Force Members and Pin Jointed Trusses</i>		38
2.3.2 <i>Slender Rigid Bars</i>		44
2.3.3 <i>Pulleys and Cables</i>		49
2.3.4 <i>Springs</i>		52
2.4 Equilibrium—Distributed Forces		55
2.5 Equilibrium in Three Dimensions		59
2.6 Equilibrium—Internal Forces and Stresses		62
2.6.1 <i>Equilibrium of Internal Forces in Three Dimensions</i>		65
2.6.2 <i>Equilibrium in Two Dimensions—Plane Stress</i>		69
2.6.3 <i>Equilibrium in One Dimension—Uniaxial Stress</i>		70
2.7 Summary and Conclusions		70
3 Displacement, Strain, and Material Properties		71
3.1 Introduction		71
3.2 Displacement and Strain		71
3.2.1 <i>Displacement</i>		72
3.2.2 <i>Strain</i>		72
3.3 Compatibility		76

3.4	Linear Material Properties	77
3.4.1	<i>Hooke's Law in One Dimension—Tension</i>	77
3.4.2	<i>Poisson's Ratio</i>	81
3.4.3	<i>Hooke's Law in One Dimension—Shear in Isotropic Materials</i>	82
3.4.4	<i>Hooke's Law in Two Dimensions for Isotropic Materials</i>	83
3.4.5	<i>Generalized Hooke's Law for Isotropic Materials</i>	84
3.5	Some Simple Solutions for Stress, Strain, and Displacement	85
3.6	Thermal Strain	89
3.7	Engineering Materials	90
3.8	Fiber Reinforced Composite Laminates	90
3.8.1	<i>Hooke's Law in Two Dimensions for a FRP Lamina</i>	91
3.8.2	<i>Properties of Unidirectional Lamina</i>	94
3.9	Plan for the Following Chapters	96
3.10	Summary and Conclusions	98
4	Classical Analysis of the Axially Loaded Slender Bar	99
4.1	Introduction	99
4.2	Solutions from the Theory of Elasticity	99
4.3	Derivation and Solution of the Governing Equations	109
4.4	The Statically Determinate Case	116
4.5	The Statically Indeterminate Case	129
4.6	Variable Cross Sections	136
4.7	Thermal Stress and Strain in an Axially Loaded Bar	142
4.8	Shearing Stress in an Axially Loaded Bar	143
4.9	Design of Axially Loaded Bars	145
4.10	Analysis and Design of Pin Jointed Trusses	149
4.11	Work and Energy—Castigliano's Second Theorem	153
4.12	Summary and Conclusions	162
5	A General Method for the Axially Loaded Slender Bar	165
5.1	Introduction	165
5.2	Nodes, Elements, Shape Functions, and the Element Stiffness Matrix	165
5.3	The Assembled Global Equations and Their Solution	169
5.4	A General Method—Distributed Applied Loads	182
5.5	Variable Cross Sections	196
5.6	Analysis and Design of Pin-jointed Trusses	202
5.7	Summary and Conclusions	211
6	Torsion	213
6.1	Introduction	213
6.2	Torsional Displacement, Strain, and Stress	213
6.3	Derivation and Solution of the Governing Equations	216
6.4	Solutions from the Theory of Elasticity	225
6.5	Torsional Stress in Thin Walled Cross Sections	229
6.6	Work and Energy—Torsional Stiffness in a Thin Walled Tube	231
6.7	Torsional Stress and Stiffness in Multicell Sections	239
6.8	Torsional Stress and Displacement in Thin Walled Open Sections	242

6.9	A General (Finite Element) Method	245
6.10	Continuously Variable Cross Sections	254
6.11	Summary and Conclusions	255
7	Classical Analysis of the Bending of Beams	257
7.1	Introduction	257
7.2	Area Properties—Sign Conventions	257
	7.2.1 Area Properties	257
	7.2.2 Sign Conventions	259
7.3	Derivation and Solution of the Governing Equations	260
7.4	The Statically Determinate Case	271
7.5	Work and Energy—Castigliano's Second Theorem	278
7.6	The Statically Indeterminate Case	281
7.7	Solutions from the Theory of Elasticity	290
7.8	Variable Cross Sections	300
7.9	Shear Stress in Non Rectangular Cross Sections—Thin Walled Cross Sections	302
7.10	Design of Beams	309
7.11	Large Displacements	313
7.12	Summary and Conclusions	314
8	A General Method (FEM) for the Bending of Beams	315
8.1	Introduction	315
8.2	Nodes, Elements, Shape Functions, and the Element Stiffness Matrix	315
8.3	The Global Equations and their Solution	320
8.4	Distributed Loads in FEM	327
8.5	Variable Cross Sections	341
8.6	Summary and Conclusions	345
9	More about Stress and Strain, and Material Properties	347
9.1	Introduction	347
9.2	Transformation of Stress in Two Dimensions	347
9.3	Principal Axes and Principal Stresses in Two Dimensions	350
9.4	Transformation of Strain in Two Dimensions	354
9.5	Strain Rosettes	356
9.6	Stress Transformation and Principal Stresses in Three Dimensions	358
9.7	Allowable and Ultimate Stress, and Factors of Safety	361
9.8	Fatigue	363
9.9	Creep	364
9.10	Orthotropic Materials—Composites	365
9.11	Summary and Conclusions	366
10	Combined Loadings on Slender Bars—Thin Walled Cross Sections	367
10.1	Introduction	367
10.2	Review and Summary of Slender Bar Equations	367
	10.2.1 Axial Loading	367
	10.2.2 Torsional Loading	369
	10.2.3 Bending in One Plane	370
10.3	Axial and Torsional Loads	372
10.4	Axial and Bending Loads—2D Frames	375

10.5	Bending in Two Planes	384
10.5.1	When I_{yz} is Equal to Zero	384
10.5.2	When I_{yz} is Not Equal to Zero	386
10.6	Bending and Torsion in Thin Walled Open Sections—Shear Center	393
10.7	Bending and Torsion in Thin Walled Closed Sections—Shear Center	399
10.8	Stiffened Thin Walled Beams	405
10.9	Summary and Conclusions	416
11	Work and Energy Methods—Virtual Work	417
11.1	Introduction	417
11.2	Introduction to the Principle of Virtual Work	417
11.3	Static Analysis of Slender Bars by Virtual Work	421
11.3.1	Axially Loading	421
11.3.2	Torsional Loading	426
11.3.3	Beams in Bending	427
11.3.4	Combined Axial, Torsional, and Bending Behavior	430
11.4	Static Analysis of 3D and 2D Solids by Virtual Work	430
11.5	The Element Stiffness Matrix for Plane Stress	433
11.6	The Element Stiffness Matrix for 3D Solids	436
11.7	Summary and Conclusions	437
12	Structural Analysis in Two and Three Dimensions	439
12.1	Introduction	439
12.2	The Governing Equations in Two Dimensions—Plane Stress	440
12.3	Finite Elements and the Stiffness Matrix for Plane Stress	445
12.4	Thin Flat Plates—Classical Analysis	452
12.5	Thin Flat Plates—FEM Analysis	455
12.6	Shell Structures	459
12.7	Stiffened Shell Structures	466
12.8	Three Dimensional Structures—Classical and FEM Analysis	470
12.9	Summary and Conclusions	477
13	Analysis of Thin Laminated Composite Material Structures	479
13.1	Introduction to Classical Lamination Theory	479
13.2	Strain Displacement Equations for Laminates	480
13.3	Stress-Strain Relations for a Single Lamina	482
13.4	Stress Resultants for Laminates	486
13.5	CLT Constitutive Description	489
13.6	Determining Laminae Stress/Strains	492
13.7	Laminated Plates Subject to Transverse Loads	493
13.8	Summary and Conclusion	498
14	Buckling	499
14.1	Introduction	499
14.2	The Equations for a Beam with Combined Lateral and Axial Loading	499
14.3	Buckling of a Column	504
14.4	The Beam Column	512
14.5	The Finite Element Method for Bending and Buckling	515
14.6	Buckling of Frames	524

14.7	Buckling of Thin Plates and Other Structures	524
14.8	Summary and Conclusions	527
15	Structural Dynamics	529
15.1	Introduction	529
15.2	Dynamics of Mass/Spring Systems	529
15.2.1	Free Motion	529
15.2.2	Forced Motion—Resonance	540
15.2.3	Forced Motion—Response	547
15.3	Axial Vibration of a Slender Bar	548
15.3.1	Solutions Based on the Differential Equation	548
15.3.2	Solutions Based on FEM	560
15.4	Torsional Vibration	567
15.4.1	Torsional Mass/Spring Systems	567
15.4.2	Distributed Torsional Systems	568
15.5	Vibration of Beams in Bending	569
15.5.1	Solutions of the Differential Equation	569
15.5.2	Solutions Based on FEM	574
15.6	The Finite Element Method for all Elastic Structures	577
15.7	Addition of Damping	577
15.8	Summary and Conclusions	582
16	Evolution in the (Intelligent) Design and Analysis of Structural Members	583
16.1	Introduction	583
16.2	Evolution of a Truss Member	584
16.2.1	Step 1. Slender Bar Analysis	584
16.2.2	Step 2. Rectangular Bar—Plane Stress FEM	585
16.2.3	Step 3. Rectangular Bar with Pin Holes—Plane Stress Analysis	586
16.2.4	Step 4. Rectangular Bar with Pin Holes—Solid Body Analysis	587
16.2.5	Step 5. Add Material Around the Hole—Solid Element Analysis	588
16.2.6	Step 6. Bosses Added—Solid Element Analysis	590
16.2.7	Step 7. Reducing the Weight—Solid Element Analysis	591
16.2.8	Step 8. Buckling Analysis	592
16.3	Evolution of a Plate with a Hole—Plane Stress	592
16.4	Materials in Design	594
16.5	Summary and Conclusions	594
A	Matrix Definitions and Operations	595
A.1	Introduction	595
A.2	Matrix Definitions	595
A.3	Matrix Algebra	597
A.4	Partitioned Matrices	598
A.5	Differentiating and Integrating a Matrix	598
A.6	Summary of Useful Matrix Relations	599
B	Area Properties of Cross Sections	601
B.1	Introduction	601
B.2	Centroids of Cross Sections	601
B.3	Area Moments and Product of Inertia	603
B.4	Properties of Common Cross Sections	609

C	Solving Sets of Linear Algebraic Equations with Mathematica	611
C.1	Introduction	611
C.2	Systems of Linear Algebraic Equations	611
C.3	Solving Numerical Equations in Mathematica	611
C.4	Solving Symbolic Equations in Mathematica	612
C.5	Matrix Multiplication	613
D	Orthogonality of Normal Modes	615
D.1	Introduction	615
D.2	Proof of Orthogonality for Discrete Systems	615
D.3	Proof of Orthogonality for Continuous Systems	616
	References	617
	Index	619